The VOC Offset from CO - Four Key Issues: - Permeation - Total CO emissions and ratio to VOC - Reactivity of CO relative to VOC - Reduction of CO from oxygen (today's focus) #### **Ethanol Induced Permeation** - Permeation a decreasing problem. - Range of uncertainty. - <11.5 to 30 tons per day in SCAB due to temperature. - ARB analysis of CRC study currently focused on 1.1 grams per day per vehicle. - 23.9 million gas vehicles implies 24 tons per day statewide. # Total CO emissions and ratio to VOC - Total increased (in EMFAC) since 1999 construction of PM (Appendix G) - Ratio currently about 13 to exhaust VOC - Tunnel data and 1998 vehicle study show about 20 to 1 ratio. - New standards and data up to 100 to 1 (e.g. SULEV). #### Reactivity of CO relative to VOC - European reactivity ratio about 10 to 1. - EPA has reported 15 to 1. - MIR predicts 59 to 1 (48 to 1 in PM). - New ARB study 39 to 1 based on SIP grid model instead of high-NOx box-model used for MIR's. - Current regulations use Predictive Model for oxygen when over 2 weight percent (5.7 volume percent ethanol). - CO reductions used to give additional VOC credits. - Below 2% oxygen no VOC debits are charged for CO increases (due to ethanol permeation). - CO reactivity factor used in PM is 48 to 1. - ARB (based on EMFAC) claims E5.7 lowers CO 7.8 grams per day per vehicle. - Thus, 1.1 g. permeation can not be compensated by 7.8 grams CO at 48 to 1 reactivity. - Statewide EMFAC shows 23.9 million gasoline vehicles. - 7.8 grams per vehicle then 169 tons per day. - Statewide ARB gasoline on-road CO inventory is 7243 tons per day (2005 summer). - This implies less than 1.2% CO reduction per percent oxygen in fuel or 2.4% total. - Figure (from Appendix G of '99 Staff Report on CaRFG3) shows over 2% CO reduction per oxygen percent below 2 weight percent oxygen or 4.58% total. - Appendix G and '99 FSOR states that extra low CO reduction (increase) due to sulfur and T50 adjustments to meet VOC requirements in nonoxy. - However, enforcement data show non-oxy mainly meet VOC via RVP reductions that do not impact CO. This trend likely to continue. - In 1992 ARB claimed 2% oxygen would reduce wintertime CO by 10% and reduction was linear at least to 2.7% fuel oxygen. - Caldecott data showed 21% CO reduction from 2% fuel oxygen in spite of higher S in the oxygenated fuel. - Next, the Figure shows major "break" from slope above 2 weight percent oxygen. - Figure shows 2.19% below 2% Ox and 5.93% percent reduction rate above 2 oxygen percent. - Yet '97 "blue ribbon" OSTP report implies that CO reductions be treated linearly with fuel oxygen and that the rate of reduction is between 3 and 10 percent reduction per oxygen percent. - 5.93% reduction rate in PM for Ox > 2%. - But Appendix G shows that derivation of 5.93% rate assumes zero impact from all vehicles mfg.'d after 1995 (Tech 5). - Alliance 2001 data and recent CRC-67 consistent with 7.3% rate for Tech 5. - Using 7.3% in Appendix G derivation leads to 8.96% rate in place of 5.93% rate. Note: App. G base is 4995 tons per day. 296.44 tons CO reduced is 5.933%. Table5. Calculations of CO Reductions Base on FTP and REPO5 Emissions the state of s | 一个人的人,这是一个人的人的人们 | 81-85 MY | 86 to 90 MY | 91 to 95 MY | 95 to 05 MY | Total | |------------------------------------|----------|-------------|-------------|-------------|---------| | % CO Reduction per wt. % Oxygen | -5.07% | -4.76% | -1.35% | 0.00% | 126 | | WT. % Oxygen Increased (1.0) | 1.00 | 1.00 | 1.00 | 1.00 | | | Weighted / FTP COMP | 2.8 | 2.8 | 2.8 | 2.8 | | | Adjusted CO Reductions | -101.08 | -156.01 | -39.35 | 0.00 | -296.44 | | Ozone Reduction from CO Reductions | -7.08 | -10.92 | -2.75 | 0.00 | -20.75 | - 8.96% rate implies a 21.8% increase in CO from flatline 2 weight percent oxygen to non-oxygen. - A 21.8% increase of 7243 tons per day is 1579 tons of CO increased from the use of nonoxygenated gasoline over flatline. - For 23.9 million vehicles 1597 tons implies a non-oxygen CO increase of 60 grams per day per vehicle over E5.7 - For E10 the overall CO difference would be 105 grams. - In tons for E10 the CO difference would be 2770 tons per day. - 60 grams is nearly a factor of 8 higher than ARB staff's estimate of 7.8 grams per day CO difference between flatline (E5.7) and non-oxy fuel. - Even with a MIR reactivity ratio of 59 to 1, a 60 grams CO reduction comes very close to full compensation for the 1.1 grams per day permeation estimate. - For the reactivity ratio of 39 to 1, the 60 grams of CO would imply a VOC compensation of 1.5 grams permeation per vehicle per day. - For E10 the VOC would be 2.6 grams (70 tons statewide).